

Cambridge IGCSE™

BIOLOGY

Paper 3 Theory (Core) MARK SCHEME Maximum Mark: 80 0610/32 February/March 2023

Published

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the February/March 2023 series for most Cambridge IGCSE[™], Cambridge International A and AS Level components and some Cambridge O Level components.

Generic Marking Principles

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptors for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptors for the question •
- the specific skills defined in the mark scheme or in the generic level descriptors for the question •
- the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always whole marks (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded positively:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the • scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
- marks are awarded when candidates clearly demonstrate what they know and can do .
- marks are not deducted for errors •
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently, e.g. in situations where candidates have not followed instructions or in the application of generic level descriptors.

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen).

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptors in mind.

Science-Specific Marking Principles

- Examiners should consider the context and scientific use of any keywords when awarding marks. Although keywords may be present, marks should not be awarded if the keywords are used incorrectly.
- 2 The examiner should not choose between contradictory statements given in the same question part, and credit should not be awarded for any correct statement that is contradicted within the same question part. Wrong science that is irrelevant to the question should be ignored.
- 3 Although spellings do not have to be correct, spellings of syllabus terms must allow for clear and unambiguous separation from other syllabus terms with which they may be confused (e.g. ethane / ethene, glucagon / glycogen, refraction / reflection).
- 4 The error carried forward (ecf) principle should be applied, where appropriate. If an incorrect answer is subsequently used in a scientifically correct way, the candidate should be awarded these subsequent marking points. Further guidance will be included in the mark scheme where necessary and any exceptions to this general principle will be noted.

5 <u>'List rule' guidance</u>

For questions that require *n* responses (e.g. State **two** reasons ...):

- The response should be read as continuous prose, even when numbered answer spaces are provided.
- Any response marked *ignore* in the mark scheme should not count towards *n*.
- Incorrect responses should not be awarded credit but will still count towards *n*.
- Read the entire response to check for any responses that contradict those that would otherwise be credited. Credit should **not** be awarded for any responses that are contradicted within the rest of the response. Where two responses contradict one another, this should be treated as a single incorrect response.
- Non-contradictory responses after the first *n* responses may be ignored even if they include incorrect science.

6 Calculation specific guidance

Correct answers to calculations should be given full credit even if there is no working or incorrect working, **unless** the question states 'show your working'.

For questions in which the number of significant figures required is not stated, credit should be awarded for correct answers when rounded by the examiner to the number of significant figures given in the mark scheme. This may not apply to measured values.

For answers given in standard form (e.g. $a \times 10^n$) in which the convention of restricting the value of the coefficient (a) to a value between 1 and 10 is not followed, credit may still be awarded if the answer can be converted to the answer given in the mark scheme.

Unless a separate mark is given for a unit, a missing or incorrect unit will normally mean that the final calculation mark is not awarded. Exceptions to this general principle will be noted in the mark scheme.

7 <u>Guidance for chemical equations</u>

Multiples / fractions of coefficients used in chemical equations are acceptable unless stated otherwise in the mark scheme.

State symbols given in an equation should be ignored unless asked for in the question or stated otherwise in the mark scheme.

Mark scheme abbreviations

- ; separates marking points
- *I* alternative responses for the same marking point
- R reject the response
- A accept the response
- I ignore the response
- ecf error carried forward
- AVP any valid point
- **ora** or reverse argument
- AW alternative wording
- underline actual word given must be used by candidate (grammatical variants excepted)
- () the word / phrase in brackets is not required but sets the context

Cambridge IGCSE – Mark Scheme **PUBLISHED**

February/March 2023

PMT

Question	Answer	Marks	Guidance
1(a)(i)	В;	1	
1(a)(ii)	C; D;	2	
1(a)(iii)	200 / two hundred (g) ;	1	
1(a)(iv)	any two from: (named) vitamins ; (named) minerals (ions) ; water ;	2	
1(a)(v)	 any three from: it contains fibre to, aid peristalsis / prevent constipation / AW; it contains carbohydrates for energy /AW; it is low in fat / contains less fat than C or D, so reduces risk of, obesity / CHD /AW; it contains proteins for, growth / repair / replacement; it contains, some of each type of nutrient (listed in the table) / some of each of carbohydrate, fat, protein and fibre / contains all the nutrients; 	3	
1(b)	carbon, hydrogen AND oxygen ;	1	
1(c)	cellulose circled ; glycogen circled ;	2	

0610/32

Question	Answer	Marks	Guidance
2(a)(i)	 any three from: 1 the mass of the leaves decreases (at both temperatures); 2 the leaf kept, at 25 °C loses more mass / at 15 °C loses less mass / AW; 3 the leaf, at 25 °C loses mass more quickly / at 15 °C loses mass more slowly / AW; 4 the leaf kept at 25 °C, has a constant mass from day 6 to 7 / has dried out completely OR the leaf kept at 15 is still losing mass from day 6 to 7; 5 the rate of loss of mass is greatest during the first day / the rate of loss of mass decreases after day 1 / AW; 6 comparative data quote; 7 AVP; 	3	
2(a)(ii)	(spongy) mesophyll ; air ; stoma(ta) ; transpiration ;	4	
2(a)(iii)	xylem ;	1	
2(b)(i)	guard (cell) ;	1	
2(b)(ii)	cell wall / chloroplasts ;	1	
2(c)	 any two from: to absorb (more) light (energy); for (increase) photosynthesis / make their own, food / glucose; (increased) gas exchange / AW; AVP; 	2	

Question	Answer	Marks	Guidance
3(a)(i)	2 / two ;	1	

Guidance

0610/32

Question

Cambridge IGCSE – Mark Scheme					
PUBLISHED					

Answer

Marks

HH; 2 3(a)(ii) Hh; individual 5 would have to inherit the condition if it were recessive, but he 1 3(a)(iii) does not, so it must be dominant / individuals 5 and 6 would have to show the condition if it were recessive, but they do not and so it must be dominant / AW; 3(b) 3 Н h MP1 for gametes h Ηh hh MP2 for genotypes of offspring from gametes h Hh hh MP3 for percentage chance OR ecf for MP2 and MP3 h h Н Hh Hh h hh hh ;; 50%; 3(c)(i) length of DNA; 2 that codes for a protein / AW; 3(c)(ii) nucleus; 1 3(c)(iii) 1 X and Y;

Question	Answer	Marks	Guidance
4(a)(i)	C ; F ;	2	
4(a)(ii)	cell wall ;	1	
4(a)(iii)	protein synthesis / AW ;	1	
4(b)	(a disease caused by a) pathogen / AW ; (pathogen) is passed from host to host / AW ;	2	
4(c)	(direct named) contact / through blood / through (named) body fluids;	1	
4(d)	 any four from: store food, in the fridge / freezer / at less than 5.2 °C; cook food at, high temperature / (least) 75 °C; cook food for, the recommended length of time / 10 minutes; do not keep food warm for a long time before eating it; wash hands (before preparing food); use, filtered / boiled, water (for cooking); washing cooking, utensils / surfaces; cover food / named method to prevent cross contamination; ref. to waste (food) disposal; AVP;; 	4	e.g. wash food before cooking / eating

Question	Answer	Marks	Guidance
5(a)	 A larynx ; D bronchiole ; E diaphragm ; 	3	
5(b)	ciliated (cell);	1	
5(c)	H ; physical / chemical ;	2	
5(d)(i)	 supports: G is the largest species and has the greatest total alveolar surface area / A is the smallest species and has the smallest total alveolar surface area / AW; does not support : species F is larger than species E but has a smaller total alveolar surface area / ORA; 	2	
5(d)(ii)	$(120 - 20) = 100 (m^2);$	1	
5(e)	any two from: thin (surface) ; good blood supply ; good ventilation (with air) ; AVP ;	2	

February/March 2023

0610/32

PUBLISHED					
Question	Answer	Marks	Guidance		
6(a)	1/one;	1			
6(b)	Combustion	4	one mark for each correct line R each additional line		
	decomposition				
	B formation of fossil fuel				
	photosynthesis				
	respiration				
6(c)(i)	arrow drawn from carbon in producers to carbon in consumers ;	1			
6(c)(ii)	the Sun ;	1			
6(d)	fossil fuels are used more quickly than they are produced ; fossil fuels will run out ;	2			

0610/32

Question	Answer	Marks	Guidance
6(e)	any two from: habitat destruction ; reducing biodiversity / species endangerment / decrease in animal / plant numbers ; extinction ; loss of soil / soil erosion / land slides ; flooding ; AVP ;;	2	e.g. changes in rainfall / changes in weather (local) patterns / climate change
6(f)(i)	0.04 (%);	1	
6(f)(ii)	methane / CH₄ / AVP;	1	

Question	Answer	Marks	Guidance
7(a)	adrenal ; pancreas ; testes / testis ; ovary ;	4	
7(b)(i)	eye(s);	1	
7(b)(ii)	any two from: increased breathing rate ; increased heart rate or pulse rate ; AVP ;;	2	e.g. blood flows faster / increase in sweating / increased awareness
7(b)(iii)	plasma ;	1	

PMT

Question	Answer		Marks	Guidance			
7(c)	Information is only sent as chemical substances.		2	R each additional tick			
	Information is transported by neurones.	√;					
	Reflex actions are an example of this type of control.	√;					
	The effects of the control are long-lasting.						
	The speed of transmission is slow.						